Adaptive Management Set-Up Phase Step 5: Monitoring Program #### Adaptive Management: Process - Select management action based on: - (1) objectives - (2) available actions - (3) estimated state of system* - (4) models * - Selected action drives system to new state, identified via monitoring program * - Compare estimated and predicted system state to assess credibility of models * - Return to first step - * Based on monitoring program #### Roles of Monitoring in Adaptive Management - Determine system state for state-dependent decisions - Determine system state to assess degree to which management objectives are achieved - Determine system state for comparison with model-based predictions to learn about system dynamics (i.e., do science) - Provide estimates of parameters for model development and updating #### Role of Monitoring: State-dependent Decisions - Use estimates of system state for statedependent management decisions - Optimal decision = f(system state) - Example: different harvest decisions depending on whether population size is too small, too large, or at desired level #### State-dependent Decision Table | Millions of Mallards | Hunting Regulations | |----------------------|---------------------| | <4 | Restrictive | | 4-5 | Restrictive | | 5-6 | Moderate | | 6-7 | Liberal | | 7-8 | Liberal | | >8 | Liberal | | | | ### Role of Monitoring: Assess System Performance - Monitoring of goal-related variables permits performance assessment - Goals may be functions of the system state variable(s) - Goals may include functions of other variables (e.g., accumulated harvest) estimated from the monitoring program # Role of Monitoring: Assessing Models of System Dynamics - Estimates of state (and other) variables obtained from monitoring are compared against modelspecific predictions (science) - Credibility is increased for models that predict well and decreased for models that predict poorly - Changes in model credibility over time are a key aspect of learning in the adaptive management process # Role of Monitoring: Developing and Updating Models of System Dynamics Parameter estimates needed for developing and updating models (e.g., revised estimates of distribution of harvest rates resulting from different hunting regulations) ### How to Monitor? Basic Sampling Issues - Geographic variation - Frequently counts/observations cannot be conducted over entire area of interest - Proper inference requires a spatial sampling design that permits inference about entire area, based on a sample ### How to Monitor? Basic Sampling Issues - Detectability: - Counts represent some unknown fraction of animals in sampled area - Proper inference requires information on detection probability ### Monitoring Program: Summary - Monitoring data: multiple uses in the adaptive management process - Monitoring program is developed with those specific uses in mind - Monitoring program design is tailored to management uses, with attention to: - Geographic variation - Detectability ## Monitoring and NEPA ### **Monitoring for Adaptive Management Purposes** - Provides data to - Evaluate progress towards achieving objectives - Determine resource status in order to identify appropriate management actions - Increase understanding of resource dynamics - Help improve or refine models #### **Monitoring and NEPA** - Needed for the same reasons as adaptive management - Allows for an evaluation of impacts predicted and those actually occurring - Provides a basis/justification for adjusting management actions - Provides a public outreach opportunity - Meets regulatory requirements of NEPA regarding monitoring requirements for mitigation (40 CFR 1505.2) #### Points of Emphasis in Technical Guide - AM is science-based, objective-driven decision making - AM integrates science and management - AM is explicit about objectives, management options, assumptions, uncertainties - AM requires stakeholder involvement and shared decision making #### **Sequential Operation of AM** - Decisions are guided by management objectives at each time - Monitoring is used to track system responses to management - New information from monitoring is combined with previously collected information and models to produce improved understanding - Decisions are adjusted in the next time period based on that improved understanding